Course Preparation: Day 1-5 - 1. Course materials for this class are found on the "K" drive. In addition there is a hard copy of this lesson plan and other course materials in the R624B Instructors notebook. - 2. Make up necessary copies of the student handout and EOP student handout. - 3. Make up the mini-procedures notebooks (Groups A,B&C and figures) . Day 6-10 - 1. 1EPG/SAGs texts for the students are in the cabinet in the BWR6 simulator room. Distribute to the students. These are not to be marked up. - 2. Obtain CDs of the EPG/SAGs and distribute to the students in lieu of personal copies of the text. - 3. Handouts of the RPV control Guideline and contingencies are in the same file cabinet as the text when needed. - 4. Locate the EOP transparency book. It should be in the bookshelf by the instuctors console in the BWR classroom on the 4th floor. #### DAY 1 - 1. Conduct Course Introduction - a. General - 1) Complete form Student Information Sheet - 2) Introduce instructors & students - 3) Student Handout Sheet - a) Telephone system - b) Messages - c) Area Information - d) Class hours final day (Class hours final day (12:30pm)) - e) Lunch period - 4) Security - b. Facilities - 2) Classroom - 3) Simulator - 4) Coffee mess - 5) Restrooms - 6) Food & drink - a) vending machines on 2nd and 6th floors - b) no snacks or beverages near or on the consoles - 7) Smoking outside only - c. Course Overview - 1) Course Objectives - 2) Typical Course Outline - 3) System Figures Handout - 4) Control & Protection Setpoints Sheet #### IC - 20 Place the following parameters on the window displays if desired: window 1- APRM A (B000) window 2- WR reactor level A (L943) window 3- Generator Gross MWe (E506) - 2. Review BWR Systems OPTIONAL - 3. Initialize in IC20, 100% power, EOL, Seq. B step 927 and conduct a general tour of the control room. - a. General maintenance light bulbs, recorder paper, etc will be replaced by the instructors or simulator engineers only. - b. Emergency Trip Buttons - c. Panel locations and nomenclature, H/O. - d. Annunciator System - e. Explanation of indicating lights convention - 1) red- breaker closed or valve open - 2) green- breaker open or valve closed - 3) blue- When off indicates a motor overload or under voltage condition, but can be operated in the emergency positions. - 4) dimwhite breaker tripped and can be reset at the control panel(remotely). - 5) bright white- breaker tripped and has to be reset at the breaker cabinet (locally). - f. Throttle valves Handles or trim are green - g. Equipment that can be operated at the remote shutdown panel yellow - h. Visual aids - 1) green dots Rx vessel level - 2) orange dots Pushbuttons - 3) yellow dots- Bad instrument #### 4. Panel review: - a. Conduct a general discussion of the basic steam cycle using the mimic on MCB-01L. - b. Conduct a general discussion of reactor control by the CRD system and by the RFC on the 602/603 panels. - c. Conduct a general discussion of the EHC system. - d. Conduct a general discussion of the FWLC system. e. Overview the main steam system including SRV's, RWCU, RCIC on the 602 panel. f. Overview LPCS, RHR, HPCI and Containment mimic on the 601 panel. - g. Overview the main condenser, SJAE, CAR's and electrical distribution/Diesel Generators on MCB-01. - h. Point out the Ventilation and RBSVS panels(VC1&2). - i. Overview panel PNL-MXP Water systems, inst.air system to DW, DW vacuum breakers - j. Overview the backpanels pointing out the following systems/equipment: Jet pump instrumentation Steam leak detection RPS ARM's and Process Rad monitors TIP's and NMS Remote SD panel Off gas pane Handout on Procedure numbering 5. Initialize into IC8 for system startups/lineups. Overview the current plant status: Mainly CCW, service water, TBCLCW, RBCLCW, air, electrical and ventilation systems are in service. Reactor water temp. is 137°F with the head vents open. 6. Overview the procedures and their usage. Index system 22.000 series - General Operating Procedures 23.000 series - System Operating Procedures 24.000 series - Operator Surveillance Procedures 25.001.01 - EOP Supplement Procedures 29.023.00 series is EOP's in written format. Review ARP's and numbering system. Note the 4 digit no. on the window is the actual ARP no.. The other no.(A-1 etc.) is for locating the procedure in the ARP response book The number following the 23 or 24 is the same for the respective system. Some annunciators have reflash such as acc. Trouble. Some windows indicate this but some do not. Prior to performing the reactor startup overview the general SU procedure Insert FAST ROD SPEED (RPF-RD12) after each person in the group has WD 2 or 3 rods. This RPF will have to be removed when begin to withdraw grp 3 rods as these are banked out. 7. Separate into groups for assigned operations and review the instructions in each section of the book. Group A assignments: **RPS** CRD system SRM, IRM, APRM's and RBM **RWM** RMC system Conduct a reactor startup(sequence A) to critical and establish a 90°F/hr. heatup. Group B assignments: RWCU system Recirculation system Main Steam system ECCS systems (ADS,LPCS,RHR) DG's Note: To establish the desired condensate demin flow use FCV -23 at appro. 60%. Group C assignments: Condensate and feedwater Turbine Lube Oil EHC system Turbine High Pressure Fluid Seal Water Steam Seal Condenser Air Removal - 8. When all assignments are completed reset the IC and rotate. Default snapshot IC is 00 - 9. At the end of the day snapshot into: Day shift - IC28 Evening shift - IC29. ## Day 2 - 1. Initialize into IC8 or to snapshot from previous day and continue Assignments. - 2. Upon completion of assignments rotate and continue. - 3. Upon completion of all rotations intialize into IC-9, 1.1% power, 356°F, 147 psia, seq. A, step 213, procedure 22.001.01 step 8.1.3.11. - a. Review plant status. Seal steam is now on main steam. - b. Place RCIC and HPCI in standby. - c. Discuss other operations performed: - 1) HPCI and RCIC surveillances after 1 BPV opens (app 150#). - 2) Commence warming of a RFP, Main Turbine and Offgas. - 3) Pressure regulator maintained app. 75# greater until 920# is reached. - 4) 300# 500# SJAE's swapped to main steam. - 5) 350# a RFP is placed in service in startup level mode. - 4. Initialize into IC-10, 4.2% power, 431°F, 366 psia, seq. A step 297, procedure 22.001.01 step 8.1.3.18. - a. Review plant status. SJAE is now on main steam. - b. Roll and place the "A" RFP in startup level control mode. - 5. Initialize into IC-11, 3.6% power, 517°F, 842 psia, seq. A step 311. - a. Assign students to positions as follows: | 01 | |----| | | | | | | | | c. Discuss consequences of placing the mode sw. to RUN when the conditions are not met. Note: IC 10 has #1 BPV open rods to 50% BPV on #1 then the valve. This will cause a the BPV at 10%. following RFP operations you are to increase press set to close pressure/power problem so leave app. 10%. Procedure has you pull - b. Review plant status. - c. Place the mode switch in RUN per SP 22.001.01 step 8.1.3.19. ## Day 3 - 1. Initialize into IC-14, 24% power, seq. A step 457, ready to roll a hot turbine. - a. Rotate position assignments - b. Review plant status - c. Roll the main turbine and synchronize the generator. - c. RWM should be AUTO BYPASSED - 2. Increase power to rated and perform the following: - a. Place additional condensate demins in service as necessary. - b. Warm the 2nd RFP - c. Verify the RBM activates - d. Place the 2nd RFP in service in auto 3E control. - e. Withdraw rods to 80% rod pattern then increase core flow to at least 45% of rated (35 Mlbm/hr) or increase core flow to 45% then withdraw rods to 100% pattern. - f. When recirc pump speed is 45% transfer RFC to master manual. - g. Increase power to rated. # Day 4 - 1. Initialize into IC-20, power 100%, seq.B step 927. - a. Rotate job assignments - b. Review plant status - 2. Perform the following surveillances. - a. RCIC full flow test SP24.119.01. - b. HPCI full flow test SP24.202.01. - 3. Perform supression pool cooling in conjunction with RCIC/HPCI operations - 4. Simultaneous to performing SI's remove a RFP from service and then restore and return to 100%. 3. This is a prerequisite for HPCI/RCIC operations 5. Rotate assignments until all have completed the evolutions. - 7. Insert the following malfunctions consulting procedures and technical specifications: - a. Single RFP trip and restore - b. Single recirc pump trip and restore - c. LPRM upscale and bypass - d. APRM upscale and bypass - e. CRD FCV fails closed - f. CRD pump trip - g. RPS trip - h. Other malfunctions to support Tech Spec and the static exam. - 8. Discuss Hatch procedure for on line maintenance and use the matrix. Inform students of the GEM and its intended use. # Day 5 Plant Shutdown to cold with B RHR in shutdown cooling. 2. The rod sequence was B in IC20 and now its A. 1. Initialize into IC-20 and reduce power with recirc and rods to area of instability. After an appreciation for the situation is realized then discuss the steps to be taken to get you to 20% power and procedure 22.005.01, Shutdown from 20% power. 2. Initialize into IC-32, 13.6% power with core flow at 40% and recirc at 30% speed. Seq. A at step 346 (RWM grp 20). Reinitialize the RWM Have the students determine the status of the plant. Power / flow / feedwater / NMS /Mwe / Annunciators ## Review 22.005.01 from the beginning to step 8.1.5. and have the students commence operations at this step. Discontinue rod insertions when step 303 is completed. ## NOTE: Step 8.1.8.1- to test the emerg. bearing oil pump use the test pushbutton on the upper left section of the apron. Step 8.1.8.4 - no speed select Step 8.1.15 - TGOP already running Step 8.1.17 - already done step 8.1.18 - cannot do step 8.1.19 - cannot do step 8.1.21 - on panel 602- nuclear boiler process area step 8.1.23 - stop insertion after step 303 is completed step 8.1.25 - do not do at this time. step 8.1.27 - Allow cooldown to cause a reactor restart. This will occur at approximately 600#. Allow restart and freeze simulator when scram on IRMs. Instructor perform scram follow up and reset and when conditions stable give control back to students. Note: The procedure does not state which level instrument this is read on. Should be on the 0-400" rg. 4V-0006 and 0014 opened. These found on RF page RHR1. Do not have remotes for step 8.1.5.8. are Return to 22.005.01, Shutdown from 20% power and continue. step 8.1.33 - RWCU orifice bypass valve thermal overloads is RF page CUR1 step 8.1.35 - head spray not necessary. step 8.1.35.1 -Thermal overloads for head vent MOV 83 is remote function page for reactor recirc RRR1 Step 8.1.36 - Freeze when reactor water temp is approx. Review plant status and c Review plant status and discuss concern for thermal binding on reactor recirc loop B discharge valve that was closed. Recirc procedure mentions this. Note that in the **Return to standby of SD cooling** it was mentioned about thermal binding of the 47 or 48 vlaves. Note that in the SD cooling procedure sec.8.1.5.13 it is also stated it is not desired to run the other reactor recirc pump and in sec.8.1.5 should have at least 43" of water level and if not, both loops of RHR should be running. Also discuss other ways of losing reactor water. RHR min flow valve RHR pump suction vlaves RHR 47 and 48 valve operations Perform Shutdown Cooling Exam first thing next morning. This should be Monday AM. step 8.1.30 Mechanical vaccuum pumps will not have to be started as vac. stays above 25". step 8.1.32.2 - Freeze the sim and go to procedure 23.121.01, RHR system. Review section 4(Precautions) and section 6.0 (Limitaions) and section 8.1.5 to 8.1.5.1. Have students commence operations at step 8.1.5.1. In step 8.1.5.4 the sample results do not require a flush. Note: in SP 23.121.01(RHR) step 8.1.5.7 has fill valves #### DAY 6 #### **Simulator** - 1. Perform the SD Cooling Exam. - 2. If not previously done perform HPCI,RCIC,Supp. Pool Cooling and taking off and putting on a RFP. - 3. Review the scram procedure covering the following: How to verify all rods FI and power decrease. CRD system status in scram mode Scram reset Insertion of NI's Reset of setpoint set down Level and pressure control Reset and repeat scrams as desired by instructor or students. 4. Scram the plant using ARI div 1 or 2 and reset the scram. Scram the plant using ARI both div 1 and 2 and reset the scram. Note the shorter time to depressurize the air header is due to more ARI valves being open. #### Classroom EOP Introduction Overview of the RPV Control guideline and it's contingencies. #### **Simulator** 1. Handout copy of the RPV Control Guideline and review RC/Q, RC/L and RC/P using the EOP board. Note: This instructor guide contains a recommended outline to follow while teaching the R621B EOP course. It is intended to be used as a guide only and the scenarios contained in it are recommendations not requirements. The instructor may vary the outline and scenarios as necessary to accomplish the objectives of the course. #### General Instructions: 1. All Scenerios will begin with IC20 unless otherwise specified. 2. Transients may be discussed prior to being conducted. The discussion should include indications, systems, and parameters to monitor. Use of the flow charts is desirable during the discussions to indicate a probable course of action. 3. Freeze the simulator at various points to allow - various points to allow discussion of actions / occurrences up to this point and field questions. - 4. All transients should be discussed after being performed on the simulator. This discussion should identify problem areas or weak spots in the execution of the procedures. - 5. Work closely with the students on the boards and on the procedures. - 6. Rotate assignments following each scenerio unless otherwise desired. Suggested assignments with rotation upward(SRO becomes the helper): SRO **STA** 603 601/602 MCB01 Helper 1 Helper 2 A partial list of malfunctions is attached as Appendix 1. Peform the following RC/L and RC/P exercises: 1. Loss of 1 RFP followed by the 2nd. Allow RFP's to be restored. Remote 1- FW01C T-1 Remote 1- FW01A T-2 Remote 2 - FW01B Inform students/operators that it would be desireable to initiate RCIC and HPCI early to prevent reaching L2 due to all the actions it carries with it. Allow students to restore RWCU, Reactor recirc. And normal pressure and level control then establish a controlled cooldown after you have established forced circulation. HP02 brings in an annunciator on the lube oil reservoir. 2. Loss of both cond. Boosters and failure of HPCI to auto start. This allows manual start of HPCI and level recovery before reaching L2 if RCIC and HPCI are initiated when it is realized level will reach L2. T-1 Remote 1- HP01 - FW10C 3. Loss of 2 RFP's without allowing them to be restored. Following level recovery with RCIC and HPCI, discuss the consideration of depressurizing to boosters to get off of RCIC. T-1 Fail all BPV's to open, isolate HPCI & fail RCIC to auto start. Trip the main turbine and the RFP's. If students manually initiate RCIC then Trip it as soon as flow is established. Level will be controlled by CRD's and boosters with SRV's used to depressurize to the boosters. Discuss augment pressure control per RC/P. 4. Loss of 2 RFP's and HPCI. Observe slow level recovery with RCIC and CRD in scram mode. Depressurize to the the boosters and observe level response.Discuss ins and outs of depressurizing to the boosters to minimize time below L2 and how this will effect the level trend. Some plants may lose DW cooling instrument air/nitrogen at L2 which may effect DW pressure and SRV's and MSIV's. Here these islolate at L1. During or following the exercise discuss the sources of steam production and makeup capability of RCIC and CRD. T-0 HP02 T-1 Remote 1-FW01C DAY 7 #### **Simulator** 1. Perform the following RC/L and RC/P exercise: T-0 TC06E RC02 T-1 HP04 T-2 Remote 1- FW01C - TC12 T-3 Remote 2- RC05 2. Perform the following exercise to emphasize the goal of using the normal level and pressure control systems. Full MSIV closure and then equalize around and restore level and pressure control with normal systems. T1 Remote 1- MS10 in for 10 seconds SLC is also available, if necessary. Discuss what action would have been taken if it hadbeen necessary to exceed 100°F/hr. T-0 RD06B T-1 Remote 1- RD06A T-2 Remote 2- MS04 at 60% - HP04 - RC05 4. Perform the following RC/L, RC/P, C1, C2 exercise. Loss of both booster pumps, HPCI, RCIC, 2 CRD pumps, 3 LPCI pumps and both CSS systems. Level control by use of SLC and depressurize to the one LPCI and/or the condensate pumps. Discuss method of depressurization. BPVs at 100°F initially then greater than 100°F then SRVs when MSIVs close at L1. Discuss if you would/could exceed 100°F when using SRVs. Note: You may have to induce a small leak using RR21 at 1 or 2% to force C2 or lose more pumps. All dependent on how timely the operators take actions. If not timely you will probably not have to use additional malfunctions. T-0 RD06B CS01A pump failure CS02B injection vlv failure RH05A pump failure RH10B injection vlv failure T-1 Remote 1-RD06A T-2 Remote 2 - RC05 T-3 Remote 3 - HP05 - FW10C - FW01C Note: Tripping the RFPs simultaneous with tripping both condensate or both condensate booster pumps will drive the reactor level lower as the RFPs trip is delayed and staggered otherwise. 3. Perform the following RC/L, RC/P exercise. Failure of HPCI, RCIC and MSIV full closure due to steam leak outside the DW and cannot reopen MSIV's. Level control by depressurizing to the boosters with the SRV's at <100°F/hr. 5. Perform the following RC/L,RC/P and C1 exercise with stuck rods. Stick 3 control rods, Trip 2 condensate booster pumps, HPCI, 2 CRD pumps and both LPCI pumps. Fail the RCIC speed controller to only allow approximately 300# discharge pressure. RCIC will later be tripped before reactor pressure is decreased to where it would inject. Level should be controlled by using the SLC pump and by depressurizing to either the condensate pumps or LPCI pumps. To do this one will have to exceed 100°F/hr cooldown using the BPV's. To do this one will have to declare the reactor shutdown under all conditions with anticipating emergency depressurization from C1. Discuss how the event would have been different if LPCS was available. Discuss the choice (Quality vs disc. press) between using LPCI or condensate water (choice may have been dependent on the level trend in respect to TAF). Discuss the actions if one had not determined the reactor was shutdown under all conditions. This would have you go to C5, still use LPCI or condensate; however would have to decide to use SLC on your own as it is not listed in C5 and because you have exited RC/Q due to being shutdown under present conditions. Also you could not have rapidly dep. with the BPV's & could not have used LPCS if available until after C2 due to injection inside the shroud. T-0 RD100611 RD102631 RD104643 CS01B pump CS02A inj. valve RD06B RC06 @ 1% T-1 Remote 1-HP04 T-2 Remote 2-RD06A Note: Based on the discussion of the term Shutdown and under present conditions or under all conditions and how many rods it took to go critical during week 1, the students should deduce the reactor is shut down under all conditions. However; most will say it is not and will enter C5. Should probably freeze and discuss this if students do not say the reactor is shutdown under all conditions. T-3 Remote 3-FW01C -FW10C T-4 Remote 4- RC05 #### DAY8 #### Classroom Review the primary containment control guideline. Show videos on chugging and pool swell ### **Simulator** 1. Perform the following RC/L, RC/P, C5 exercise. Stick at least 4 rods full out in the center of the reactor such as the reactor cannot be considered shutdown under all conditions but shutdown under present conditions. Then have a loss of both booster pumps, HPCI, RCIC, Both CRD's and 3 LPCI pumps. Should go to C5 and control level by depressurizing with the BPV's to the D LPCI pump and/or the condensate pumps. Note, cannot depressurize greater than 100°F this time. Exit of RC/Q due to shutdown under present conditions. Discuss use of SLC here as level control but not anywhere in the EOP's unless you do not exit RC/Q. Discuss when LPCS can be used in C5. LPCS cannot be used until after emergency depressurization in C5. ``` T-0 RD102223 RD102227 RD102623 RD102627 RH05B pump RH10A inj. Valve (Div 1) ``` T-1 Close the A CRD pump discharge valve. Remote function Page RDR1-RD02 @ 0% (indication of a broken gear box or shaft). T-2 Remote 1-HP03 (Discharge line break) T-3 Remote 2- FW10C FW01C RC04(Auto isolate) Contrast this exercise to the previous excercise at the end of day Two (3 stuck rods). 2. Perform the following SP/T and RC/Q exercise. Complete failure of RPS and a hydraulic lock on the control rods. One SRV fails open and stays open. Should try manual RPS first followed by ARI. After ARI is initiated remove the hydraulic lock malf. to allow success with resetting, draining down and scramming again until all rods are fully inserted. T-0 RP02 RD21 T-1 Remote 1- AD06A T-2 Remove RD21 after ARI is reset T-3 Remove the fuse for the A SRV by remote function (MS05) when desired. If you want to push HCTL and initiate SLC leave the SRV open longer. If you desire to pull the fuse to the SRV but have it stay open; then after the SRV is failed open stick it open using malf. AD07A then pull the fuse. Note: High drywell pressure may come in before power decreases to where all SRV's are able to be closed. Drywell venting should be established per SP 23.418.01(HVAC-Rx Bldg) section 8.1.9(PCT pressure control during operating conditions 1,2 or 3) which will send you to SP23.425.01(PC Inerting Sys.) section 8.2.6 (Drywell venting for pressure control). If DW pressure reaches 1.69# this flow path will isloate and cannot be defeated at this time. However, DW temp will also probably exceed 145°F and DW cooling trip/isolations can be defeated per the PCT control guideline and prevent this. Use procedure SP25.001.01 App. 12.5(DW cooling isloation defeat). If not, when all SRV's are closed you may want to pull the RPS fuses. DAY 9 ## Classroom Review the Secondary Containment Control and Radioactive Release Control Guideline. #### Simulator 1. Perform the following RC/Q, C5 and DW/P exercise. Prior to performing the following excercise fail RPS A or B to witness the effects on the plant. This knowledge will be used later in the excercise to point out why fuses in RPS are pulled vesus de-energizing the busses. If this failure has been performed earlier then you may not want to do it again. Fail RPS and ARI to fail completely. Fail 2 BPV's closed. Fail both CRD pumps. Insert 3 accumulator failures at different times. Following runback and trip of the recirc pumps and plant stabilization trip the main turbine. Fail the squibs to fire on SLC. Lower level to where SRV's are closed and on the BPV's. Pull fuses on all of the A RPS and after power is stabilized from lowering of level then pull the B RPS fuses. ``` T-0 RP02 RP06B TC07C&D SL01A&B RD06B T-1 Remote 1-RD06A T-2 Remote 2- RD091419 T-3 Remote 3- RD092631 - RD091427 T-4 Remote 4- TC12 T-5 Remove fuses: RPS A-RP05A,C,E,G RPS B- RP05B,D,F,H ``` # 2. Perform the following RC/Q and C5 exercise. Completely fail RPS and ARI then insert an EHC oscillation followed by EHC regulator failing high (valves fail open).MSIV's will close on <825# MSL pressure. Plant will put itself into a level power control mode at approx. 25% power (HPCI/RCIC/CRD makeup capability). SRV's will be driving pool temp.up. Allow SLC,rod insertion and,if necessary,Level/Power control to be performed to where power is <3-5% and with suppression pool cooling in service and SP/T increase is nil, then pull RPS fuses. ``` T-0 RP02 RP06B T-1 Remote 1- TC03 T-2 Remote 2- TC01A T-3 Remote 3- RP05A,C,E,G T-4 Remote 4- RP05B,D,F,H ``` # 3. Perform the following PC- DW/P, DW/T and SP/L and SP/Texcercise. Small leak into the drywell resulting from vibration on the "A" recirc pump causing failure of both seals and a weld failure on a riser pipe with an added steam leak inside containment to get the desired drywell response. Will result in shutting down the plant due to leakage and or hi DW pressure scram. Will spray the supp. chamber which will require overriding the LOCA initiation signal on the 601 panel. Continue exercise to the point where you exceed 9# in the suppression chamber and need to spray the drywell. ``` T-1 RR06A with severity increased to alarm T-2 Remote 2- RR09A RR10A T-3 Remote 3- RR21 with final severity at 100% T-4 ``` MS01 with severity gradually increased as desired to 100%. If necessary use malfunction RR20A(Recirc loop A rupture) at 1% to create desired conditions. ## **DAY 10** ## **Simulator** Perform the following RC/Q, C5, PC exercises: 1) Fail RPS to scram, place a hydraulic lock on the CRD system And insert a small LOCA in the DW. This will keep reactor pressure up with the reactor not shutdown. ARI will function and after the reactor is shutdown by repeated scr a ms an ď/ or ro d ins ert io n it ca n be depressurized. SLC may or may not be utilized. T-0 RP02 RD21 T-1 RD21 and increase as desired MS01and increase as desired 2) Small break LOCA with a loss of both RFP's, RCIC, HPCI and a hydraulic lock on the scram volume. Allow scenerio to run to where level is restored to normal. > T-0 RD21 RC05 T-1 HP05 T-2 RR21 increase to 5% and/or as desired MS01 increase to 13% and/or as desired T-3 Trip both RFPs (FW01C) when reactor scrams. Perform Part A of the Simulator Operating Exam before going to lunch and Part B of the exam after lunch. Complete evaluation sheets and collect key cards. # **R704B Instructor Guide** # Appendix 1- Partial List of Malfunctions | Automatic Depressurization | · AD | Disch line break | HP03 | |----------------------------|--------------|------------------------------|------------| | SRV leaks | AD05A-K | Steam line break | HP04 | | SRV fails open | AD06A-K | HPCI spurious trip | HP05 | | SRV sticks open | AD07A-K | | | | All SRV's Fail closed | AD08 | Main Condenser - MC | | | SRV vac.brk.fail open | AD09 | Air inleakage | MC01 | | - | | SJAE steam sup block | MC04 | | Core Spray - CS | | Circ water pp trip | MC05A-D | | Pump trip | CS01A or B | | | | Inj. vlv fails | CS02A or B | | | | Full flow test fails | CS03A or B | Main Steam - MS | | | | | Seam leak inside PC | MS01 | | Diesel Generators - DG | | SLRupture inside PC | MS02 | | Fail to start | DG01A,B or | SLRupture outside PC | MS03 | | C | , | SL leakage outside PC | MS04 | | Output brk fails to close | DG02A,B or C | Seal reg. fails closed | MS06 | | DG trip | DG03A,B or | MSIV disk separation | MS07A-H | | C | · | Spurious MSIV closure (all) | MS10 | | ` | | • | | | Feedwater - FW | | Neutron Monitoring - NM | | | RFP trip | FW01A or B | LPRM Hi | NM06XXYYZ | | Both RFPs trip | FW01C | LPRM Lo | NM07XXYYZ | | CB trip | FW10A or B | IRM HiHi | NM08A-H | | Both CB trip | FW10C | IRM DS | NM09A-H | | C trip | FW11A or B | IRM inop | NM10A-H | | Both C trip | FW11C | IRM retrct failure | NM11A-H | | Ind M/A fails Hi | FW05A or B | APRM US | NM12A-F | | Ind M/A fails Lo | FW06A or B | APRM DS | NM13A-F | | RFP loss of lube oil | FW02A or B | APRM inop | NM14A-F | | RFP vibration | FW07A or B | | | | Pipe rupture in TB | FW20 | Primary Containment - PC | | | SF detector fails DS | FW08A-D | Loss of DW cooling | PC03A or B | | SF detector fails US | FW24A-D | _ | | | FF detector fails DS | FW09A,B | SLC - SL | | | FF detector fails US | FW25A,B | Squib fail to fire | SL01A or | | | | В | | | HPCI - HP | | Pump trip | SL02A or B | | Fails to auto start | HP01 | Relief valve fail open @880# | SL03A or | | Trips | HP02 | В | | | | | | | Lesson Plan | | | Seal failure, inner | RR09A or B | |-------------------------|------------|-----------------------|--------------| | RCIC - RC | | Seal failure, outer | RR10A or | | Loss of oil pressure | RC01 | B | ractor of | | Failure to auto start | RC02 | Master cont. fail Hi | RR15 | | Fail to trip | RC03 | Master cont. fail Lo | RR16 | | Auto isolate | RC04 | Loop leakage | RR21 | | RCIC Trip | RC05 | Loop rupture | RR20A or B | | _ | RC06 | Doop rupture | Tutbort of B | | Variable speed | RCOO | Main Turbine - TUO | | | Dallow PD | | Hi vibration | TUO3A-J | | Rod Drive - RD | DDOOA & D | loss of lube oil | TUO6 | | SM vol dr. vlv fail cl | RD02A & B | 1033 01 1400 011 | 1000 | | SM vol vent fail cl | RD24A & B | Turbine Control - TC | | | FCV fails closed | RD04A or | All BPV's fail open | TC05E | | B | DD024 D | All BPV's fail closed | TC06E | | FCV fails open | RD03A or B | Ind BPV fail closed | TC06A-D | | Pump trip | RD06A or B | Ind BPV sticks | TC07A-D | | Rod drift in | Pg.RD2 | EHC reg fails Hi | TC01A or | | Rod drift out | Pg. RD- | B | ICOIAO | | Rod Hyd Lock | RD21 | EHC reg fails Lo | TC02A or | | Suction filter clogging | RD05 | B | TC02A 01 | | RHR - RH | | EHC reg oscillates | TC03 | | Pump trip | RH05A-D | Turbine trip | TC12 | | Outbd Inj vlv fails(36) | RH08A or B | • | | | Inb Inj vlv fails(37) | RH10A or B | | | | nio nij viv ians(37) | KITOA OI D | | | | RPS - RP | | | | | MG trip | RP01A or | | | | В | | | | | Fail to S/M complete | RP02 | | | | Fail to S/M auto | RP03 | | | | ARI fail complete | RP06B | | | | ARI fail auto | RP06A | | | | Spurious scram AorB | RP07A,B | | | | Spurious scram A&B | RP07C | | | | Donaton | | | | | Reactor Fuel failure | RX01 | | | | Fuel failure | KAUI | | | | Reactor Recirc - RR | | | | | Dr. Motor brk trip | RR02A or B | | | | Control sig fail | RR04A or B | | | | Hi vibration | RR06A or B | | | | Speed sig fail | RR08A or | | | | В | | | | | | | | |